Annual Surveillance Summary: *Pseudomonas aeruginosa* Infections in the Military Health System (MHS), 2016 NMCPHC-EDC-TR-371-2017 Sarah Gierhart and Uzo Chukwuma EpiData Center Department Prepared June 2017 Approved for public release. Distribution is unlimited. The views expressed in this document are those of the authors and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. P. aeruginosa in the MHS: Annual Summary 2016 Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 | REPORT DOCUMENTATION PAGE | | | | | | Form Approved
MB No. 0704-0188 | | | |--|---|--|--|---|---|--|--|--| | The public reporting burden for this collection of in maintaining the data needed, and completing and suggestions for reducing the burden, to the Depa person shall be subject to any penalty for failing to | reviewing the c
rtment of Defe | ollection of information. Send com
nse, Executive Service Directorate | nments regarding thi
e (0704-0188). Res | s burden estim
pondents shou | ate or any other asport
Id be aware that not | ect of this collection of information, including | | | | PLEASE DO NOT RETURN YOUR F | | | | | | | | | | 1. REPORT DATE (DD-MM-YYYY) June 2017 | 2. REPO | ORT TYPE Technical Report | | | | /ERED (<i>From - To</i>)
2016 - 31 December 2016 | | | | 4. ΠTLE AND SUBΠTLE | 1 | | | | FRACT NUMBE | | | | | Annual Surveillance Summary: Pseudomonas aeruginosa Infections in the Military Health System (MHS), 2016 | | | | | | | | | | Health System (MHS), 2016 5b. GRANT NUM | | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S)
Sarah Gierhart, Uzo Chukwuma | | | | 5d. PRO | JECT NUMBER | | | | | · | | | | 5e. TASK | NUMBER | | | | | | | | | 5f. WORI | (UNIT NUMBE | R | | | | 7. PERFORMING ORGANIZATION N EpiData Center | | ND ADDRESS(ES) | | | 8. PERFORMIN
REPORT NU | IG ORGANIZATION
MBER | | | | Navy and Marine Corps Public Healt
620 John Paul Jones Circle, Suite 110
Portsmouth, VA 23708-2103 | | | | | NMCPHC-EDC-TR-371-2017 | | | | | 9. SPONSORING/MONITORING AGI | ENCY NAM | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/ | MONITOR'S ACRONYM(S) | | | | EpiData Center
Navy and Marine Corps Public Health Center | | | | | EDC, NMCPHC | | | | | 620 John Paul Jones Circle, Suite 1100
Portsmouth, VA 23708-2103 | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY S | TATEMENT | <u>r</u> | | | NMCPI | HC-EDC-TR-371-2017 | | | | Approved for public release; distribu | | | | | | | | | | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT The EpiData Center Department (ED seeking care within the Military Heal antibiotic resistance patterns observe descriptive and clinical factors relate and the majority of infections occurrent trends as in 2015, but with more sign | th System of
d for P. aer
d to P. aeru
ed in those | (MHS). This report descruginosa infections in cale: ginosa. The overall incide over 65 years of age. Reg | ibes demograp
ndar year (CY)
ence rate of P. a
gional distribut | hics, clinic
2016. Mul
aeruginosa
ion of infec | al characteristic
tiple data sourc
in the MHS ber
tions and drug | s, prescription practices, and
es were linked to assess
reficiary population decreased
resistance followed the same | | | | 15. SUBJECT TERMS | | | | | | | | | | Health Level 7 (HL7), microbiology,
healthcare-associated infection (HAI | | | | ealth Syster | m (MHS), multi | i-drug resistance (MDR), | | | | 16. SECURITY CLASSIFICATION OF
a. REPORT b. ABSTRACT c. T | :
HIS PAGE | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF | R 19a. NAME OF RESPONSIBLE PERSON Uzo Chukwuma MPH | | | | | | U U | U | UU | PAGES
17 | | PHONE NUMB | ER (Include area code)
-953-0970 | | | | | | | | | Reset | Standard Form 298 (Rev. 8/98
Prescribed by ANSI Std. Z39.1: | | | Prescribed by ANSI Std. Z39.18 Adobe Professional 7.0 #### **Abstract** The EpiData Center Department (EDC) conducts routine surveillance of *Pseudomonas aeruginosa* incidence and prevalence among all beneficiaries seeking care within the Military Health System (MHS). This report describes demographics, clinical characteristics, prescription practices, and antibiotic resistance patterns observed for *P. aeruginosa* infections in calendar year (CY) 2016. Multiple data sources were linked to assess descriptive and clinical factors related to *P. aeruginosa*. Health Level 7 (HL7)-formatted Composite Health Care System (CHCS) microbiology data identified *P. aeruginosa* infections. These infections were matched to HL7-formatted CHCS pharmacy data to assess prescription practices, the Standard Inpatient Data Record (SIDR) to determine healthcare-associated exposures, Defense Manpower Data Center (DMDC) rosters to determine burden among Department of Defense (DOD) active duty (AD) service members, and the DMDC Contingency Tracking System (CTS) to determine Department of the Navy (DON) deployment-related infections. The overall incidence rate of *P. aeruginosa* in the MHS beneficiary population decreased and the majority of infections occurred in those over 65 years of age. Regional distribution of infections and drug resistance followed the same trends as in 2015, but with more significant reductions in antibiotic susceptibility. Continued surveillance is recommended. ### **Contents** | Abstract | ii | |--|----| | Background, Methods, and Limitations | 1 | | Results | 2 | | Section A – Descriptive Epidemiology | 2 | | Incidence of P. aeruginosa | 2 | | Demographic Distribution of P. aeruginosa | 3 | | Seasonality | 4 | | P. aeruginosa Clinical Characteristics | 5 | | Exposure Burden Metrics | 6 | | Regional Epidemiologic Infection Classifications | 7 | | Section B – Antimicrobial Resistance and Use | 8 | | Regional Multidrug Resistance | 8 | | Antibiogram | 10 | | Antimicrobial Consumption/Prescription Practices | 11 | | Section C – Special Populations | 12 | | Discussion | 13 | | References | 15 | | Appendix A: Antibiotics Included in Resistance Definitions | 16 | | Appendix B: Acronym and Abbreviation List | 17 | Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### **Background, Methods, and Limitations** The EpiData Center (EDC) at the Navy and Marine Corps Public Health Center (NMCPHC) prepares a retrospective report each calendar year (CY) that summarizes the demographics, clinical characteristics, prescription practices, and antibiotic susceptibility patterns for *Pseudomonas aeruginosa* infections among Military Health System (MHS) beneficiaries. Literature review did not provide any new developments or research for *P. aeruginosa* infections. Additionally, no new methods or limitations were applied to this annual summary. As such, this report presents analytical results and discussion of CY 2016 data for *P. aeruginosa* infections in the MHS. The background, methods, and limitations relevant to this analysis have been discussed in a previous report (CY 2015 annual report for *P. aeruginosa*¹). The EDC also monitors other multidrug-resistant organisms (MDROs) of interest in the MHS.^{2,3} Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### **Results** #### Section A – Descriptive Epidemiology #### Incidence of P. aeruginosa In 2016, the annual incidence rate (IR) for *P. aeruginosa* infection among MHS beneficiaries treated at a military treatment facility (MTF) was 31.8 per 100,000 persons per year (Table 1). This reflects a 2.8% change above the weighted historic IR. Incidence rates in the Army and Navy beneficiary populations increased, while rates in the Air Force beneficiary, Marine Corps beneficiary, and Department of Defense (DOD) active duty (AD) populations decreased. The greatest percent change, as well as the highest incidence, was seen in the Marine Corps beneficiary population, where the IR dropped 8.0% below the historic IR to 29.7 per 100,000 persons per year. All 2016 IRs were within two standard deviations of the weighted historic IRs. Table 1. Incidence Rate (IR) for P. aeruginosa Infections in the MHS, CY 2016 | | | Weighted | Two Standard | 2016 | | | |-----------------|------------|---|---|-----------|--------------------------------|--| | Population | 2016
IR | Historic ^a IR
2013 - 2015 | Deviations:
Weighted
Historic ^a IR | Direction | Percent
Change ^b | | | MHS | 31.8 | 30.9 | 4.9 | ↑ | 2.8% | | | Air Force | 26.0 | 27.1 | 5.1 | \ | 4.2% | | | Army | 28.9 | 27.9 | 4.5 | ↑ | 3.7% | | | Marine Corps | 29.7 | 32.3 | 7.3 | \ | 8.0% | | | Navy | 28.8 | 27.8 | 4.0 | ↑ | 3.6% | | | DOD Active Duty | 26.4 | 28.2 | 3.5 | \ | 6.6% | | Rates are presented as the rate per 100,000 persons per year. Data Source: NMCPHC HL7-formatted CHCS microbiology and MHS M2 databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. A green arrow indicates an increasing percent change and a blue arrow indicates a decreasing percent change. ^a Historic IR reflects the weighted average of the three years prior to the analysis year. ^b This reflects the percent change from the weighted historic IR to the IR of the current analysis year. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### Demographic Distribution of P. aeruginosa In 2016, there were 2,988 incident *P. aeruginosa* infections identified among all MHS beneficiaries treated at an MTF. The highest incidence rates among each demographic category occurred in males, retired service members, and those over the age of 65 (Table 2). **Table 2.** Demographic Characteristics of *P. aeruginosa* Infections in the MHS, CY 2016 | deruginosa infections in the Mins, Cr 2010 | | | | | | |--|-----------|------|--|--|--| | | N = 2,988 | | | | | | | Count | Rate | | | | | Gender | | | | | | | Female | 1,335 | 28.9 | | | | | Male | 1,653 | 34.5 | | | | | Age Group (in Years) |) | | | | | | 0-17 | 504 | 25.7 | | | | | 18-24 | 237 | 20.7 | | | | | 25-34 | 275 | 22.9 | | | | | 35-44 | 204 | 24.4 | | | | | 45-64 | 659 | 32.1 | | | | | 65+ | 1,109 | 50.0 | | | | | Beneficiary Type | | | | | | | Active Duty | 360 | 26.4 | | | | | Family Members | 1,480 | 27.0 | | | | | Retired | 708 | 32.4 | | | | | Other ^a | 440 | | | | | ^a Rate is not reported due to variation in population denominator. Rates are presented as the rate per 100,000 persons per year. Data Source: NMCPHC HL7-formatted CHCS microbiology and MHS M2 databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### Seasonality Monthly incidence rates of *P. aeruginosa* infections in 2016 were stagnant from March through November, all ranging between 2.5 to 3.0 per 100,000 persons per year (Figure 1). February and December's IRs were outside the expected variance of two standard deviations from the weighted historic IR. February's IR was 2.8 per 100,000 persons per year and above the historic IR of 2.0 per 100,000 persons per year. December's IR was 1.7 per 100,000 persons per year and below the historic IR of 2.6 per 100,000 persons per year. These two data points combined with the stagnant IRs the rest of the year highlight the lack of a seasonal trend for *P. aeruginosa* for 2016. **Figure 1.** Monthly Incidence of *P. aeruginosa* Infections and Weighted Historic Incidence Rate (IR) Comparisons in the MHS, CY 2016 Rates are presented as the rate per 100,000 persons per year. Bands indicate one and two standard deviations above and below the weighted historic monthly incidence rates (IR). The weighted historic monthly IR is a weighted average of the three years prior to the analysis year. Data Source: NMCPHC HL7-formatted CHCS microbiology and MHS M2 databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### P. aeruginosa Clinical Characteristics There were 3,500 prevalent *P. aeruginosa* infections identified among all MHS beneficiaries treated at an MTF in 2016. The infection burden was higher in the outpatient setting (79.7%) and generally presented as non-invasive infections (92.5%) (Table 3). The majority of *P. aeruginosa* infections were collected from urine specimens (37.3%); 29.0% were collected from respiratory specimens and 21.1% were collected from skin and soft tissue infections (SSTIs) or wounds. **Table 3.** Clinical Characteristics of *P. aeruginosa* Prevalent Infections in the MHS, CY 2016 | | N = 3,500 | | | | | |------------------------------|-----------|------------|--|--|--| | | Count | Percentage | | | | | Specimen Collection Location | | | | | | | Inpatient | 709 | 20.3 | | | | | Outpatient | 2,791 | 79.7 | | | | | Infection Type | | | | | | | Invasive | 263 | 7.5 | | | | | Non-Invasive | 3,237 | 92.5 | | | | | Body Collection Site | | | | | | | Blood | 64 | 1.8 | | | | | Respiratory | 1,014 | 29.0 | | | | | SSTI/Wound | 740 | 21.1 | | | | | Urine | 1,305 | 37.3 | | | | | Other | 377 | 10.8 | | | | Data Source: NMCPHC HL7-formatted CHCS microbiology database. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. P. aeruginosa in the MHS: Annual Summary 2016 Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### **Exposure Burden Metrics** Table 4 presents two different metrics describing the burden of multidrug-resistant organism (MDRO) infection rates for healthcare-associated exposures. In 2016, there were 239,946 direct care inpatient admissions across all MHS MTFs. The overall MDRO prevalence rate for *P. aeruginosa* was 0.9 per 1,000 inpatient admissions; this metric measures the exposure of infection at any point during the admission or one year prior. Within the United States (US), the South region had the highest overall MDRO prevalence rate (2.0 per 1,000 inpatient admissions). The admission MDRO prevalence rate for *P. aeruginosa* was 0.7 per 1,000 inpatient admissions; this metric measures the magnitude of infection at the time of admission (importation of MDRO into the healthcare system) or one year prior. As with overall MDRO prevalence, within the US, the South region had the highest admission MDRO prevalence rate (1.6 per 1,000 inpatient admissions). Among *P. aeruginosa* infections, the overall MDRO prevalence rate was higher than the admission MDRO prevalence rate (0.9 vs. 0.7 per 1,000 inpatient admissions), but close in rate; this observation suggests that the majority of *P. aeruginosa* infections were imported into the hospital setting from the community, adding to the burden of *P. aeruginosa*. **Table 4.** MDRO Healthcare-Associated Exposure Burden Metrics among *P. aeruginosa* in the MHS, CY 2016 | | Overall MDRO
Prevalence ^a | | Admission MDRO
Prevalence ^b | | | |-------------------|---|-------------------------|---|-------------------|--| | | Count | Count Rate ^c | | Rate ^c | | | Region | | | | | | | OCONUS | 6 | 0.3 | 4 | | | | US Midwest | 2 | | 1 | | | | US Northeast | 0 | | 0 | | | | US South | 113 | 2.0 | 92 | 1.6 | | | US South Atlantic | 65 | 0.8 | 54 | 0.7 | | | US West | 34 | 0.5 | 26 | 0.3 | | | Total | 220 | 0.9 | 177 | 0.7 | | ^a Overall MDRO prevalence included all individuals with an MDRO infection identified from a sample collected at any point during the admission, as well as samples that tested positive for infection in the prior calendar year. ^b Admission MDRO prevalence included all individuals with an MDRO infection identified from samples collected up to and including the third day of admission, as well as samples that tested positive for infection in the prior calendar year. ^c Rates are presented as the rate per 1,000 inpatient admissions per year. Rates are not provided when the prevalence count is less than or equal to 5. Data Source: NMCPHC HL7-formatted CHCS microbiology and SIDR databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. #### Regional Epidemiologic Infection Classifications Among all prevalent *P. aeruginosa* infections identified in the MHS in 2016, 52.6% were community-associated (CA) cases and 47.4% were healthcare-associated (HA) cases. Regionally, the US South reported the highest proportion of HA *P. aeruginosa* cases (53.1%), followed by the US West (52.7%), US South Atlantic (42.4%), locations outside of the continental United States (OCONUS) (34.9%), and US Midwest (27.6%). There were no HA *P. aeruginosa* cases in the US Northeast (Figure 2). HA cases were further categorized into hospital-onset (HO), community-onset (CO), or previous hospitalization (PH) groupings. Of all *P. aeruginosa* cases regardless of regional location, 20.0% were CO cases, indicating that the infection most likely originated from the community. Only 6.8% of all *P. aeruginosa* cases were HO, indicating that the infection was most likely contracted during the current hospitalization. Regionally, the US West and US South displayed similar patterns with HA *P. aeruginosa*. Both had over half of their *P. aeruginosa* cases categorized as HA, with most being CO or PH. The US West had the largest percentage of HO cases at 8.4% and the US South had the largest percentage of PH cases at 25.3%. While the US South Atlantic did not have the largest percentage of HA *P. aeruginosa* cases, it did have the second largest percentage of HO *P. aeruginosa* cases at 7.8%. Data Source: NMCPHC HL7-formatted CHCS microbiology, SIDR, and MHS M2 databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. # Section B – Antimicrobial Resistance and Use Regional Multidrug Resistance The 2016 annual incidence rate of *P. aeruginosa* among all MHS beneficiaries was 31.8 per 100,000 persons per year; the IR of drug-resistant *P. aeruginosa* infection (i.e., resistant to antibiotics in at least three classes) was 1.9 infections per 100,000 persons per year. Regionally, the highest incidence rates occurred in OCONUS locations (56.8 per 100,000 persons per year), followed by the US South region (40.8) and the US West region (36.7) (Figure 3). The lowest incidence rate was observed in the US Northeast region at 2.9 per 100,000 persons per year. About 8.1 percent of all prevalent *P. aeruginosa* infections in the MHS were multidrug-resistant (MDR), extensively drug-resistant (XDR) or possibly XDR (PXDR). The US South region had the greatest percentage of drug-resistant *P. aeruginosa* infections with 0.3% MDR, 10.8% PXDR, and 0.1% XDR. The US South Atlantic had the next highest percentage of drug-resistant *P. aeruginosa* with 4.4% MDR and 3.0% PXDR. The US Northeast region did not have any multidrug-resistant *P. aeruginosa* infections. **Figure 3.** Annual Incidence Rate (IR) and Percentage of Multidrug Resistance among *P. aeruginosa* Infections in the MHS by Region, CY 2016 Rates are presented as the rate per 100,000 persons per year. Data Source: NMCPHC HL7-formatted CHCS microbiology, SIDR, and MHS M2 databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### Antibiogram Table 5 displays an antibiogram of *P. aeruginosa* incident infections for all MHS beneficiaries from 2011-2016. In 2016, *P. aeruginosa* infections were most susceptible to doripenem (98.8%), colistin (97.3%), and tobramycin (96.1%). Infections were least susceptible to ticarcillin/clavulanate (46.7%) and aztreonam (78.3%). Statistically significant increasing trends in susceptibility were observed for gentamicin and tobramycin, while statistically significant decreasing trends in susceptibility were seen in imipenem, meropenem, piperacillin/tazobactam, and ticarcillin/clavulanate. Table 5. Antibiogram of P. aeruginosa Infections Identified in the MHS, CY 2011-2016 | Antibiotics | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | Susceptibility
Trend | Comment ^a | |-------------------------|--------|--------|--------|-------|-------|-------|-------------------------|----------------------| | Amikacin | 94.0% | 95.1% | 94.2% | 94.8% | 95.0% | 94.9% | 100.0%
90.0% | - | | Aztreonam | 77.1% | 77.4% | 78.4% | 76.6% | 79.4% | 78.3% | 80.0%
70.0% | | | Cefepime | 92.3% | 93.5% | 93.5% | 93.4% | 92.7% | 93.3% | 100.0%
90.0%] | - | | Ceftazidime | 95.1% | 95.2% | 94.7% | 94.6% | 94.8% | 93.9% | 100.0%
90.0% | | | Ciprofloxacin | 87.1% | 88.8% | 86.8% | 88.5% | 87.5% | 88.6% | 90.0%
80.0% | | | Colistin | 93.7% | 98.8% | 97.3% | 95.1% | 95.4% | 97.3% | 100.0%] | | | Doripenem | 100.0% | 100.0% | 100.0% | 97.5% | 95.2% | 98.8% | 100.0%] | | | Gentamicin | 87.0% | 90.7% | 90.5% | 89.3% | 91.3% | 91.6% | 95.0%
85.0% | - | | Imipenem | 92.4% | 92.3% | 90.2% | 90.3% | 90.6% | 89.6% | 95.0%
85.0% | - + | | Levofloxacin | 84.4% | 86.8% | 84.9% | 86.9% | 84.8% | 85.7% | 90.0%
80.0% | | | Meropenem | 93.8% | 93.6% | 94.2% | 93.8% | 92.2% | 91.0% | 95.0%
85.0% | - \ | | Piperacillin | 92.6% | 96.1% | 96.3% | 93.5% | 95.2% | 95.7% | 100.0%] | - | | Piperacillin/Tazobactam | 95.8% | 94.2% | 94.4% | 93.6% | 93.5% | 93.2% | 100.0%] | - ↓ | | Ticarcillin/Clavulanate | 85.6% | 84.2% | 50.0% | 42.0% | 63.1% | 46.7% | 90.0%] | . • | | Tobramycin | 94.8% | 96.4% | 95.4% | 95.3% | 95.0% | 96.1% | 100.0%
90.0% | ^ | ^{&#}x27;--' indicates that fewer than 30 isolates were tested. Data Source: NMCPHC HL7-formatted CHCS microbiology database. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. ^a Arrow indicates the antibiotics with a significant change in direction of trend for significant two-tailed Cochrane-Armitage tests for trend established for a single antibiotic over time. A significant increase in susceptibility is denoted by a green upward arrow and a significant decrease in susceptibility is denoted by a blue downward arrow. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### Antimicrobial Consumption/Prescription Practices Among all MHS beneficiaries, the most commonly prescribed antibiotics associated with P. aeruginosa infections in 2016 were the fluoroquinolones ciprofloxacin (33.0%) and levofloxacin (22.7%), followed by piperacillin/tazobactam (15.0%) (Figure 4). The next most frequently prescribed class of antibiotics was cephalosporins (11.1%), of which cefepime attributed 8.2% of all prescriptions. Figure 4. P. aeruginosa Infection and Prescription Practices in the MHS, CY 2016 Only the first occurrence of a unique antibiotic was counted per person per infection, regardless of administration route Data Source: NMCPHC HL7-formatted CHCS microbiology and HL7-formatted pharmacy databases. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 21 June 2017. #### **Section C – Special Populations** Of the 3,500 prevalent P. aeruginosa infections in the MHS in 2016, less than 0.1% (N = 8) occurred among Department of the Navy (DON) AD deployed personnel. Of these deployment-related P. aeruginosa infections, all beneficiaries were male and most (75%) were between 18 and 34 years of age. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### **Discussion** The incidence of *P. aeruginosa* in the MHS increased in 2016 compared to the historical average. Unlike in 2015, 1 not all beneficiary population IRs increased compared to the historic IRs, which might suggest that the increasing trend in incidence is stabilizing. In 2015, the incidence rate in the MHS increased 13.8% from the historical IR, while in 2016 it only increased 2.8%. The Air Force, Marine Corps, and DOD AD population IRs decreased 4-8%, but were within an expected variance of two standard deviations. Similar to 2015, the incidence rate in those over the age of 65 was almost double the incidence rate of any other age group. *P. aeruginosa* is an opportunistic gram-negative bacterium, expected to affect the immunocompromised the most. It tends to target the very young and elderly populations, as well as those in a hospital setting. A little over a fifth of the MHS *P. aeruginosa* infections in 2016 were identified in an inpatient setting. Similar to 2015, 47% of all prevalent *P. aeruginosa* infections were found to be HA. Over half of the prevalent *P. aeruginosa* infections found in the US West and US South regions were HA. This higher percentage could be attributed to the large number of MTFs found in these regions, providing more exposure to a hospital environment compared to the other US and OCONUS regions. A growing concern both in and outside of the hospital setting is the rise of multidrug-resistant *P. aeruginosa* infections. In the MHS in 2016, 8.1% of all prevalent *P. aeruginosa* infections were multidrug-resistant, and most of these were classified as PXDR. The antibiogram for 2016 showed there were no antibiotics to which *P. aeruginosa* infections were 100% susceptible. Differing from 2015, the carbapenems imipenem and meropenem both showed a statistically significant decrease in efficacy in the MHS. Imipenem displayed less than 90% efficacy for the first time in the MHS, and meropenem is close to doing the same. Ciprofloxacin and levofloxacin, both fluoroquinolones, accounted for over 50% of all prescriptions associated with *P. aeruginosa* infections in the MHS, but both had an efficacy of less than 90%. The next most frequently prescribed antibiotic, piperacillin/tazobactam, had an efficacy of over 90% but a statistically significant decreasing trend for 2016. The cephalosporins cefepime and ceftazidime were the next most frequently prescribed, and both had an efficacy of more than 90%, with no statistically significant change or trend for 2016. These findings suggest the fluoroquinolones are being used as the first line of defense, but are likely followed by piperacillins and cephalosporins due to their greater efficacy. The use and significantly decreasing efficacy of piperacillin/tazobactam should continue to be monitored. Due to the decreasing efficacy of relevant antibiotics, the rise of MDR *P. aeruginosa*, and the resilient nature of the organism, continued surveillance of *P. aeruginosa* is recommended. Further understanding of how *P. aeruginosa* affects the MHS population is needed to continue to curb the rising incidence trend. Going forward, the cystic fibrosis (CF) patient population within the MHS should be identified and analyzed. *P. aeruginosa* is the most significant pathogen in CF and infects 60% of all CF patients.⁴ A sub-analysis would describe how this population is influencing the incidence of *P. aeruginosa* in the MHS and provide a more concrete understanding of its effect within the non-CF patient population. #### **POINT OF CONTACT** Navy and Marine Corps Public Health Center Hospital Associated Infections and Patient Safety Division EpiData Center Department 757.953.0970 WWW.NMCPHC.MED.NAVY.MIL/ $\underline{usn.hampton\text{-}roads.navmcpubhlthcenpors.list.nmcphc\text{-}epi\text{-}plls@mail.mil}$ *P. aeruginosa* in the MHS: Annual Summary 2016 Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 #### References - 1. Gierhart S, Chukwuma U. Annual surveillance summary: *Pseudomonas aeruginosa* infections in the Military Health System (MHS), 2015. EpiData Center at the Navy and Marine Corps Public Health Center website. http://www.med.navy.mil/sites/nmcphc/Documents/epi-data-center/Pseudomonas-aeruginosa.pdf. Published March 2017. Accessed 08 June 2017. - EpiData Center at the Navy and Marine Corps Public Health Center. 2015 Surveillance Summaries: Bacterial Infections in the Military Health System (MHS). http://www.med.navy.mil/sites/nmcphc/epi-data-center/Pages/2015-surveillance-summaries.aspx. Published March 2017. Accessed 08 June 2017. - 3. EpiData Center at the Navy and Marine Corps Public Health Center. 2016 Surveillance Summaries: Bacterial Infections in the Military Health System (MHS). http://www.med.navy.mil/sites/nmcphc/epi-data-center/Pages/2016-surveillance-summaries.aspx. Published June 2017. Accessed 30 June 2017. - 4. Fujitani S, Moffett KS, Yu VL. *Pseudomonas aeruginosa*. Antimicrobe: Infectious Disease and Antimicrobial Agents. http://www.antimicrobe.org/new/b112.asp. Accessed 01 February 2017. Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 ## **Appendix A: Antibiotics Included in Resistance Definitions** **Table A1**: Antibiotics Included in the Resistance Definitions for *P. aeruginosa* Infections in the DOD, CY 2015 | Antibiotic Class | Antibiotics Included in Class | |--------------------------------------|-------------------------------| | | Gentamicin | | Aminoglysosidos | Tobramycin | | Aminoglycosides | Amikacin | | | Netilmicin | | | Imipenem | | Carbapenems | Meropenem | | | Doripenem | | Cephalosporins | Ceftazidime | | Серпаюзронніз | Cefepime | | Fluoroquinolones | Ciprofloxacin | | ridoloquillololles | Levofloxacin | | Penicillins + β-lactamase inhibitors | Ticarcillin-clavulanic acid | | remainis + p-ractamase minortors | Piperacillin-tazobactam | | Monobactams | Aztreonam | | Phosponic acids | Fosfomycin | | Polymyxins | Colistin | | PHIMINATUS | Polymyxin B | Source: Magiorakos et al., 2012. Prepared by the EpiData Center Department, Navy and Marine Corps Public Health Center, on 28 February 2017. *P. aeruginosa* in the MHS: Annual Summary 2016 Prepared June 2017 EpiData Center Department NMCPHC-EDC-TR-371-2017 # **Appendix B: Acronym and Abbreviation List** | Acronym/Abbreviation | Definition | |----------------------|--| | AD | active duty | | CA | community-associated | | CF | cystic fibrosis | | CHCS | Composite Health Care System | | CTS | Contingency Tracking System | | CY | calendar year | | DOD | Department of Defense | | DON | Department of the Navy | | EDC | EpiData Center Department | | HA | Healthcare-associated | | HL7 | Health Level 7 | | НО | hospital-onset | | IR | incidence rate | | MDR | multidrug-resistant | | MDRO | multidrug resistant organism | | MHS | Military Health System | | NMCPHC | Navy and Marine Corps Public Health Center | | PH | previous hospitalization | | PXDR | possible extensively drug-resistant | | SSTI | skin and soft tissue infection | | XDR | extensively drug resistant |